ClinicalEvidence # **Bronchitis** (acute) Search date May 2015 Peter Wark #### **ABSTRACT** INTRODUCTION: Acute bronchitis affects more than 40 in 1000 adults per year in the UK. The causes are usually considered to be infective, but only around half of people have identifiable pathogens. The role of smoking or of environmental tobacco smoke inhalation in predisposing to acute bronchitis is unclear. One third of people may have longer-term symptoms or recurrence. METHODS AND OUTCOMES: We conducted a systematic review, aiming to answer the following clinical question: What are the effects of treatments for acute bronchitis in people without chronic respiratory disease? We searched: Medline, Embase, The Cochrane Library, and other important databases up to May 2015 (BMJ Clinical Evidence overviews are updated periodically; please check our website for the most up-to-date version of this overview). RESULTS: At this update, searching of electronic databases retrieved 420 studies. After deduplication and removal of conference abstracts, 306 records were screened for inclusion in the overview. Appraisal of titles and abstracts led to the exclusion of 245 studies and the further review of 61 full publications. Of the 61 full articles evaluated, three updated systematic reviews and three RCTs were added at this update. We performed a GRADE evaluation for 12 PICO combinations. CONCLUSIONS: In this systematic review we categorised the efficacy for six intervention-comparison combinations, based on information about the effectiveness and safety of the following interventions: antibiotics, antihistamines, antitussives, beta2 agonists (inhaled), and expectorants/mucolytics. | Qι | 11-13 | TIO | 171 | |----|-------|-----|------| | ωu | JEO | IIV | 11.6 | What are the effects of treatments for acute bronchitis in people without chronic respiratory disease?..... 4 | INTERVE | ENTIONS | |---|--| | TREATMENTS | Beta ₂ agonists (inhaled) | | O Trade off between benefits and harms | Expectorants and mucolytics 22 | | Antibiotics versus placebo and other non-antibiotic treatments (modest improvement in cough, but concerns about resistance and adverse effects; insufficient evidence to compare with other treatments) 4 | Covered elsewhere in Clinical Evidence Asthma in adults (acute) Asthma in adults (chronic) | | Unknown effectiveness Antibiotics (amoxicillin, cephalosporins, and macrolides) versus each other | Asthma and other wheezing disorders of childhood Chronic obstructive pulmonary disease Upper respiratory tract infection | | Antitussives | | ## Key points - Acute bronchitis affects more than 40 in 1000 adults per year in the UK. - The causes are usually considered to be infective, but only around half of people have identifiable pathogens. The role of smoking or environmental tobacco smoke inhalation in predisposing to acute bronchitis is unclear. One third of people may have longer-term symptoms or recurrence. - We searched for evidence of effectiveness from RCTs and systematic reviews of RCTs. - Antibiotics may have a modest effect on improving cough and other clinical signs of acute bronchitis compared with placebo, but they also increase the risks of adverse effects. - There remain concerns that widespread use of antimicrobials will lead to resistance. - We don't know how different antibiotic regimens compare with each another, as we found insufficient evidence from RCTs. One review found that azithromycin (a macrolide) may be more effective than amoxicillin or amoxicillin plus clavulanic acid (co-amoxiclav) at reducing clinical failure in people with acute bronchitis. However, this analysis included two open-label studies and evidence was weak. We don't know whether smokers without lung disease are more likely to benefit from antibiotics than non-smokers. We don't know whether antihistamines, antitussives, inhaled beta₂ agonists, or expectorants and mucolytics improve symptoms of acute bronchitis compared with placebo, as we found few good-quality RCTs. # Clinical context #### **GENERAL BACKGROUND** Acute bronchitis is a common, though usually self-limiting, illness affecting people of all ages. It is also a common reason for presentation to primary care. 1 #### **FOCUS OF THE REVIEW** This systematic overview was performed to assess what interventions were suitable to improve outcomes for acute bronchitis, with minimal adverse effects. #### **COMMENTS ON EVIDENCE** Interventions that assessed the effectiveness of antibiotics had the most evidence, with RCTs judged to be from moderate to low quality. RCTs that assessed antihistamines, antitussive agents, inhaled beta₂ agonists, and mucolytics were all judged to be of low to very low quality in terms of their evidence, and clinical conclusions could not be made. #### **SEARCH AND APPRAISAL SUMMARY** The update literature search for this review was carried out from the date of the last search, March 2010, to May 2015. For more information on the electronic databases searched and criteria applied during assessment of studies for potential relevance to the overview, please see the Methods section. Searching of electronic databases retrieved 420 studies. After deduplication and removal of conference abstracts, 306 records were screened for inclusion in the overview. Appraisal of titles and abstracts led to the exclusion of 245 studies and the further review of 61 full publications. Of the 61 full articles evaluated, three updated systematic reviews and three RCTs were added at this update. #### **DEFINITION** Acute bronchitis is a transient inflammation of the trachea and major bronchi. Clinically, it is diagnosed on the basis of cough and occasionally sputum, dyspnoea, and wheeze. This overview is limited to episodes of acute bronchitis in people (smokers and non-smokers) with no pre-existing respiratory disease (such as a pre-existing diagnosis of asthma or chronic bronchitis, evidence of fixed airflow obstruction, or both) and excluding those with clinical or radiographic evidence of pneumonia. However, the reliance on a clinical definition for acute bronchitis implies that people with conditions such as transient/mild asthma or mild COPD may have been recruited in some of the reported studies. ### INCIDENCE/ **PREVALENCE** Acute bronchitis affects around 44 in 1000 adults (age over 16 years) per year in the UK, with around 82% of episodes occurring in autumn or winter. [1] One survey found that acute bronchitis was the fifth most common reason for people of any age to present to a general practitioner in Australia. [2] # **AETIOLOGY/** Infection is believed to be the trigger for acute bronchitis. However, pathogens have been identified RISK FACTORS in less than 55% of people. [1] Community studies that attempted to isolate pathogens from the sputum of people with acute bronchitis found viruses in 8% to 23% of people, typical bacteria (Streptococcus pneumoniae, Haemophilus influenzae, Moraxella catarrhalis) in 45%, and atypical bacteria (*Mycobacterium pneumoniae*, *Chlamydia pneumoniae*, *Bordetella pertussis*) in 0% to 25%, but their presence did not predict outcomes. [1] [3] [4] It is unclear whether smoking affects the risk for developing acute bronchitis. # **PROGNOSIS** Acute bronchitis is regarded as a mild, self-limiting illness, but there are limited data on prognosis and rates of complications, such as chronic cough or progression to chronic bronchitis or pneumonia. One prospective longitudinal study reviewed 653 previously well adults who presented to suburban general practices over a 12-month period with symptoms of acute lower respiratory tract infection. It found that, within the first month of the illness, 20% of people re-presented to their general practitioner with persistent or recurrent symptoms, mostly persistent cough. One RCT of 212 people (in which around 16% took antibiotics outside of the study protocol) found that participants in the no-treatment control group had at least a slight problem with cough for a mean of 11.4 days, with 'moderately bad' cough lasting for a mean of 5.7 days. A large RCT of 2061 adults (aged over 18 years) who presented with acute cough (up to 28 days' duration) or were likely to have a lower respiratory tract infection (excluding clinical pneumonia), but including participants with asthma or COPD (15%), was informative as to the short-term natural history of acute bronchitis. [5] They found that 356/2027 (18%) had a deterioration in illness, the majority with re-consultation due to worsened symptoms. Only three people were hospitalised (2 in the placebo arm, 1 in the antibiotic arm) with a cardiac or respiratory disease within the month. This demonstrates that serious complications are rare in this group, with the sample size unable to determine if comorbidities (heart disease, lung disease, or diabetes), smoking status, or the presence of green sputum would predict worsened outcomes. Another prospective study of 138 previously well adults found that 34% had symptoms consistent with either chronic bronchitis or asthma 3 years after initial presentation with acute bronchitis. [6] It is also unclear whether acute bronchitis plays a causal role in the progression to chronic bronchitis, or is simply a marker of predisposition to chronic lung disease. Although smoking has been identified as the most important risk factor for chronic bronchitis, [7] [8] it is unclear whether the inflammatory effects of cigarette smoke and infection causing acute bronchitis have additive effects in leading to chronic inflammatory airway changes. In children, exposure to parental environmental tobacco smoke is associated with
an increase in risk for community lower respiratory tract infection in children aged 0 to 2 years, and an increase in symptoms of cough and phlegm in those aged 5 to 16 years. [9] # AIMS OF To improve sy INTERVENTION verse effects. To improve symptoms associated with acute bronchitis; to reduce complications, with minimal adverse effects #### **OUTCOMES** **Symptom severity** (duration of symptoms, particularly cough, sputum production, and fever; limitation of activities; days feeling ill; clinical improvement; clinical cure); **complications of acute bronchitis**, especially chronic cough, pneumonia, and chronic bronchitis; **quality of life**; **adverse effects**. # **METHODS** Search strategy BMJ Clinical Evidence search and appraisal date May 2015. Databases used to identify studies for this systematic overview include: Medline 1966 to May 2015, Embase 1980 to May 2015, The Cochrane Database of Systematic Reviews 2015, issue 5 (1966 to date of issue), the Database of Abstracts of Reviews of Effects (DARE), and the Health Technology Assessment (HTA) database. Inclusion criteria Study design criteria for inclusion in this systematic overview were systematic reviews and double-blinded RCTs published in English, containing more than 20 people. We excluded all studies described as 'open', 'open label', not blinded, or single-blinded. There was no minimum length of follow-up and studies were not excluded based on loss to followup, but people had to receive a minimum of 3 days of treatment. We included people of any age or sex with acute bronchitis. We excluded trials conducted in those who had chronic respiratory disease or other acute respiratory diseases. BMJ Clinical Evidence does not necessarily report every study found (e.g., every systematic review). Rather, we report the most recent, relevant, and comprehensive studies identified through an agreed process involving our evidence team, editorial team, and expert contributors. Evidence evaluation A systematic literature search was conducted by our evidence team, who then assessed titles and abstracts, and finally selected articles for full text appraisal against inclusion and exclusion criteria agreed a priori with our expert contributor. In consultation with the expert contributor, studies were selected for inclusion and all data relevant to this overview extracted into the benefits and harms section of the overview. In addition, information that did not meet our pre-defined criteria for inclusion in the benefits and harms section may have been reported in the 'Further information on studies' or 'Comment' sections (see below). Adverse effects All serious adverse effects, or those adverse effects reported as statistically significant, were included in the harms section of the overview. Pre-specified adverse effects identified as being clinically important were also reported, even if the results were not statistically significant. Although BMJ Clinical Evidence presents data on selected adverse effects reported in included studies, it is not meant to be, and cannot be, a comprehensive list of all adverse effects, contraindications, or interactions of included drugs or interventions. A reliable national or local drug database must be consulted for this information. Comment and Clinical guide sections In the Comment section of each intervention, our expert contributors may have provided additional comment and analysis of the evidence, which may include additional studies (over and above those identified via our systematic search) by way of background data or supporting information. As BMJ Clinical Evidence does not systematically search for studies reported in the Comment section, we cannot guarantee the completeness of the studies listed there or the robustness of methods. Our expert contributors add clinical context and interpretation to the Clinical guide sections where appropriate. Structural changes this update At this update, we have removed the following options, analgesics and oral beta2 agonists, from this overview. Data and quality To aid readability of the numerical data in our overviews, we round many percentages to the nearest whole number. Readers should be aware of this when relating percentages to summary statistics such as relative risks (RRs) and odds ratios (ORs). BMJ Clinical Evidence does not report all methodological details of included studies. Rather, it reports by exception any methodological issue or more general issue that may affect the weight a reader may put on an individual study, or the generalisability of the result. These issues may be reflected in the overall GRADE analysis. We have performed a GRADE evaluation of the quality of evidence for interventions included in this review (see table, p 28). The categorisation of the quality of the evidence (high, moderate, low, or very low) reflects the quality of evidence available for our chosen outcomes in our defined populations of interest. These categorisations are not necessarily a reflection of the overall methodological quality of any individual study, because the Clinical Evidence population and outcome of choice may represent only a small subset of the total outcomes reported, and population included, in any individual trial. For further details of how we perform the GRADE evaluation and the scoring system we use, please see our website (www.clinicalevidence.com). # QUESTION What are the effects of treatments for acute bronchitis in people without chronic respiratory disease? #### **OPTION** #### ANTIBIOTICS VERSUS PLACEBO AND OTHER NON-ANTIBIOTIC TREATMENTS - For GRADE evaluation of interventions for Bronchitis (acute), see table, p 28. - Antibiotics have, at best, a modest effect on improving cough and other clinical signs of acute bronchitis compared with placebo, and they are associated with adverse effects. - There remain concerns that widespread use of antimicrobials will lead to resistance. - There is no evidence that current smokers without lung disease are more likely to benefit from antibiotics than non-smokers. #### Benefits and harms ### Antibiotics versus placebo: We found one systematic review (search date 2014), ^[10] which identified 17 RCTs in people with acute bronchitis, including smokers but excluding people with chronic bronchitis. Acute bronchitis was defined by a clinical syndrome of cough with or without sputum production, with a physician's diagnosis of acute bronchitis or cough with persistent cold or flu-like illness that was not resolving. The term 'acute lower tract infection when pneumonia is not suspected' was also used to describe the clinical presentation. Trials that included people with pre-existing lung disease (e.g., acute exacerbation of chronic bronchitis) were excluded. The review pooled data for any antibiotic versus placebo, which are reported here. ### Symptom severity Antibiotics compared with placebo Antibiotics may be more effective than placebo at decreasing the proportion of people with cough and night cough. Antibiotics may also be more effective than placebo at decreasing the proportion of people with no improvement (measured by physician's global assessment) at 1 to 2 weeks; however, we don't know whether antibiotics are more effective than placebo at reducing days with impaired activities or 'feeling ill' (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|--|---|-----------------------|-----------------| | Cough | , | | · | | | | [10]
Systematic
review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis
4 RCTs in this
analysis | Proportion of people with cough , 1–2 weeks 47/143 (33%) with antibiotics 67/132 (51%) with placebo | RR 0.64
95% CI 0.49 to 0.85
P = 0.0016 | •00 | antibiotics | | [10]
Systematic
review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis
6 RCTs in this
analysis | Mean number of days with cough with antibiotics with placebo 2350 people in this analysis | Mean difference -0.55 days
95% CI -1.00 days to -0.10 days
P = 0.017 | 000 | antibiotics | | Productiv | e cough | | | | | | [10]
Systematic
review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis
6 RCTs in this
analysis | Proportion of people with productive cough , 7–18 days 95/285 (33%) with antibiotics 96/264 (36%) with placebo | RR 0.88
95% CI 0.72 to 1.08
P = 0.23 | \longleftrightarrow | Not significant | | [10]
Systematic
review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis | Mean duration of productive cough with antibiotics with placebo | Mean difference -0.52 days
95% CI -1.03 days to -0.01 days
The clinical importance of this
result is unclear | 000 | antibiotics | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---
--|---|-----------------------|-----------------| | | 5 RCTs in this analysis | 535 people in this analysis | | | | | Night cou | gh | | | | | | [10]
Systematic
review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis
4 RCTs in this
analysis | Proportion of people with night cough , 1–2 weeks 80/271 (30%) with antibiotics 119/267 (45%) with placebo | RR 0.67
95% CI 0.54 to 0.83
P = 0.0003 | •00 | antibiotics | | Improvem | ent | | | | | | [10]
Systematic
review | People of any age, including smokers but excluding people with chronic bronchitis 11 RCTs in this analysis | Clinically improved: proportion of people reporting no activity limitations or described as cured/globally improved 1407/1922 (73%) with antibiotics 1277/1919 (67%) with placebo The 'clinically improved' composite outcome incorporates 'cure' (>75% reduction in the Acute Bronchitis Severity Score), global improvement or being well, patient report of no limitations, and resolution of symptoms rated as moderately bad, severe, or worsening | RR 1.07 95% CI 0.99 to 1.15 P = 0.077 Statistical heterogeneity: I ² = 76%, P <0.00001 (see Further information on studies) | \longleftrightarrow | Not significant | | [10]
Systematic
review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis
5 RCTs in this
analysis | Proportion of people judged
not to have improved (as-
sessed by physician's global
assessment) , 1–2 weeks
32/413 (8%) with antibiotics
71/403 (18%) with placebo | RR 0.44
95% Cl 0.30 to 0.65
P = 0.000036 | ••0 | antibiotics | | Impaired a | activity | | | | | | [10]
Systematic
review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis
5 RCTs in this
analysis | Proportion of people with activity limitations at follow-up , 1–2 weeks 23/239 (10%) with antibiotics 34/239 (14%) with placebo | RR 0.75
95% CI 0.46 to 1.22
P = 0.25 | \longleftrightarrow | Not significant | | [10]
Systematic
review | People of any age, including smokers but excluding people with chronic bronchitis 5 RCTs in this analysis | Mean number of days with impaired activities with antibiotics with placebo 393 people in this analysis | Mean difference –0.48 days
95% CI –0.96 days to +0.01 days
P = 0.053 | \longleftrightarrow | Not significant | | Feeling ill | | | | | | | Systematic review | People of any age, including smokers but excluding people with chronic bronchitis 4 RCTs in this analysis | Mean number of days feeling ill with antibiotics with placebo 435 people in this analysis | Mean difference –0.58 days
95% CI –1.16 days to 0 days
P = 0.049
Result of borderline significance
in favour of antibiotics | \longleftrightarrow | Not significant | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | |------------------------------|--|--|----------------------------------|-----------------------|-----------------|--|--| | Symptom | Symptom severity score | | | | | | | | [10]
Systematic
review | 2061 adults, aged
18 years or over,
lower respiratory
tract infection,
cough duration <28
days
Data from 1 RCT | Mean symptom severity scores
(not further defined), on days
2 to 4
1.62 with amoxicillin
1.69 with placebo
Further details not reported | P = 0.07 | \longleftrightarrow | Not significant | | | # Complications of acute bronchitis No data from the following reference on this outcome. $^{[10]} \,$ ## **Quality of life** Antibiotics compared with placebo Azithromycin may be no more effective than placebo (vitamin C) at improving quality of life scores at 3 to 7 days in adults (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |--------------------|---------------------------------|---|----------------------------------|-----------------------|-----------------| | Quality of | life | | | | | | [10]
Systematic | 220 adults, aged
18–88 years | Change in quality of life scores , at day 3 or day 7 | Reported as not significant | | | | review | Data from 1 RCT | with azithromycin | | | | | | | with placebo (vitamin C) | | \longleftrightarrow | Not significant | | | | Absolute results not reported | | ` / | l | | | | Both groups also received cough
suppressant (dextromethorphan)
and salbutamol (albuterol) inhaler | | | | ### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | |-------------------|--|--|--|----------------|---------|--|--| | Adverse e | Adverse effects | | | | | | | | Systematic review | People of any age,
including smokers
but excluding peo-
ple with chronic
bronchitis
11 RCTs in this
analysis | Proportion of people with adverse effects 367/1586 (23%) with antibiotics 295/1576 (19%) with placebo Adverse effects included nausea, vomiting or diarrhoea, headache, skin rash, and vaginitis | RR 1.22 95% CI 1.07 to 1.40 P = 0.0032 The review noted that side effects seemed mild, and 0% to 13% (overall 3.7%) of participants withdrew for this reason | •00 | placebo | | | # Antibiotics versus inhaled beta₂ agonists: See option on Inhaled beta₂ agonists, p 21. #### **Further information on studies** - The review noted that none of the summary outcomes exhibited statistically significant heterogeneity apart from the analysis on people who were 'clinically improved'. It did not comment further on the reason for statistical heterogeneity in this analysis. However, this was a composite outcome, and a sensitivity analysis removing the studies reporting no limitation of activities made no difference to the result. The review noted that all participants included in one RCT were tested for HIV. ^[11] It reported that only results for the subgroup who tested HIV negative were included in its analysis. The review reported that most RCTs used clinical findings to exclude people thought to have pneumonia, although four RCTs included chest X-rays. The specific antibiotic used varied between RCTs (including doxycycline, erythromycin, amoxicillin, co-amoxiclav, azithromycin, and trimethoprim/sulfamethoxazole). - Of the 17 included RCTs, 15 were double-blinded or more. One single-blinded RCT included data for 280 participants. The remaining RCT was described as open label, but is not included in any of the analyses we have reported. The review reported that it was not able to obtain data for specific subgroups, so it did not carry out sensitivity analysis based on participant characteristics (age, duration, or smoking status). # **Comment:** Subgroup analysis We found two further follow-up reports [5] [12] of the largest RCT (2061 people; GRACE trial) included in the review, [10] which compared amoxicillin with placebo. The first report noted that, while adherence to antibiotic treatment in primary care was poor, on average 88.0% of prescribed amoxicillin in the trial was taken, as was 86.6% of placebo. [12] The second report presented a subgroup analysis of potential high-risk groups (green sputum, current smoker, significant past history [lung/heart disease, diabetes, hospital admission], fever at baseline, longer [>7 days] duration of illness) and reported on three main outcomes (resolution of symptoms rated moderately bad or worse, symptom severity score at days 2 to 4, and new or worsening of symptoms). [5] The report concluded that it found no clear evidence of a clinically meaningful benefit from antibiotics in the studied high-risk groups overall. Adverse events (nausea, diarrhoea, and rash) were more frequent in the amoxicillin arm (number needed to harm = 23). One individual in the amoxicillin arm experienced anaphylaxis. A subgroup analysis was performed in participants who were thought to be at greater risk: those with comorbidities (heart disease, lung disease, diabetes, and hospitalised in the previous year). Some subgroups had a significant, though at best modest, clinical benefit with amoxicillin for some outcomes but not for the other two outcomes. Those with comorbidities had a greater reduction in symptom severity at days 2 and 4 (P = 0.001). Those with green sputum and symptoms less than 7 days if they were non-smokers had a modest reduction in symptom severity at days 2 and 4 as well. Current smokers versus
non-smokers had at best a modest reduction (P = 0.044) in resolution of symptoms compared with non-smokers, but no improvement in symptom severity at days 2 and 4. There was a risk with multiple comparisons in subgroups in this study, not all subgroups were pre-specified, and the study was not powered to detect rare but serious complications. [5] #### Clinical guide Physicians may be more likely to prescribe antibiotics for smokers with acute bronchitis than for non-smokers (90% in smokers v 75% in non-smokers; P <0.05). [13] However, the review reported that seven trials found no differences in antibiotic effectiveness for smokers versus non-smokers, but included no data on this in their original reports. [10] Many of the RCTs mentioned above diagnosed acute bronchitis on clinical grounds and commenced treatment independently of sputum culture results. It may be that isolation of a single organism on sputum culture could better identify people with a bacterial cause for their bronchitis, and thus identify a group that is more likely to benefit from antimicrobial therapy. However, sputum cultures are not generally used in the context of acute bronchitis. Relying on a clinical diagnosis of acute bronchitis is necessary, but the RCTs are likely to have included participants with a broad spectrum of illness. The RCTs did not differentiate on the basis of severity or duration of symptoms, and it is even possible that some people had mild pneumonia, because chest radiographs were not done universally to exclude this. Therefore, it is possible that a more severe subgroup exists, in which the benefit from antibiotics would be clearer. The systematic review found that, to prevent one person from having a cough at follow-up, the number needed to treat (NNT) would be 6 (95% CI not reported). [10] Given that treatment leads to a mean reduction in symptoms of less than 1 day compared with placebo, it is likely that this is of limited clinical relevance in most people, who will spontaneously improve anyway, albeit slightly more slowly. In addition, the potential small individual benefit from antibiotics must be weighed against the risk to the community that more widespread antibiotic use may increase bacterial resistance. [14] # OPTION ANTIBIOTICS VERSUS EACH OTHER - For GRADE evaluation of interventions for Bronchitis (acute), see table, p 28. - We don't know how different antibiotic regimens compare with each other, as we found insufficient evidence from RCTs. - One review found that azithromycin (a macrolide) may be more effective than amoxicillin or amoxicillin plus clavulanic acid (co-amoxiclav) at reducing clinical failure in people with acute bronchitis. However, this analysis included two open-label studies, and evidence was weak. - Widespread antibiotic use may lead to bacterial resistance to antibiotics. #### **Benefits and harms** # Amoxicillin versus cephalosporins: We found two RCTs. ^[15] One RCT compared amoxicillin with cefuroxime, ^[15] and the other was a three-armed RCT ^[16] that compared amoxicillin plus clavulanic acid with cefuroxime given over 5 days or 10 days (see Further information on studies). ## Symptom severity Amoxicillin compared with cephalosporins Amoxicillin or amoxicillin plus clavulanic acid seem to be equally effective as cefuroxime (a cephalosporin) at increasing clinical cure rates and increasing satisfactory clinical outcomes (clinical cure or improvement) in people with clinically diagnosed acute bronchitis (moderate-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------------|--|--|----------------------------------|-----------------------|-----------------| | Cure rate | s | | | | | | [15]
RCT | 296 adults with
clinically diagnosed
acute bronchitis
and no pre-existing
lung disease | Clinical cure rates , 72 hours
after last treatment
123/153 (80%) with amoxicillin
109/143 (76%) with cefuroxime
Antibiotics were given daily for 7
consecutive days | P = 0.8 | \longleftrightarrow | Not significant | | | ory clinical outco | ome | | | | | RCT 3-armed trial | 537 people aged at least 12 years with clinically diagnosed acute bronchitis and no pre-existing lung disease | Proportion of people with satisfactory clinical outcome (clinical cure or improvement), up to 15 days after treatment 130/183 (71%) with amoxicillin plus clavulanic acid (given for 10 days) 107/177 (60%) with cefuroxime axetil (given for 5 days, after which placebo given for 5 days) Satisfactory clinical outcome was defined as the sum of clinical cure (complete resolution of clinical signs and symptoms of infection at 1 to 3 days, and 13 to 15 days after treatment) and clinical improvement (clinical signs and symptoms substantially reduced but not completely resolved) The remaining arm evaluated cefuroxime axetil given for 10 days | P = 0.91 | \leftrightarrow | Not significant | | RCT
3-armed
trial | 537 people aged at
least 12 years with
clinically diagnosed
acute bronchitis
and no pre-existing
lung disease | Proportion of people with satisfactory clinical outcome (clinical cure or improvement) after treatment, up to 15 days after treatment | P = 0.45 | \longleftrightarrow | Not significant | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|------------|---|----------------------------------|----------------|---------| | | | 130/183 (71%) with amoxicillin plus clavulanic acid (given for 10 days) | | | | | | | 117/177 (66%) with cefuroxime axetil (given for 10 days) | | | | | | | Satisfactory clinical outcome was defined as the sum of clinical cure (complete resolution of clinical signs and symptoms of infection at 1 to 3 days, and 13 to 15 days after treatment) and clinical improvement (clinical signs and symptoms substantially reduced but not completely resolved) The remaining arm evaluated cefuroxime axetil given for 5 days (after which placebo given for 5 days) | | | | # **Complications of acute bronchitis** No data from the following reference on this outcome. $^{[15]} \quad ^{[16]}$ # **Quality of life** No data from the following reference on this outcome. $^{[15]} \quad ^{[16]}$ # Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | |------------------|---|--|--|----------------|------------|--|--|--| | Adverse e | Adverse effects | | | | | | | | | [16]
RCT | 537 people aged at
least 12 years with
clinically diagnosed | Proportion of people with at least 1 treatment-related adverse event | P = 0.001 (for amoxicillin plus clavulanic acid <i>v</i> either cefuroxime given for 5 days or given for | | | | | | | 3-armed
trial | acute bronchitis
and no pre-existing
lung disease | 71/183 (39%) with amoxicillin plus clavulanic acid (given for 10 days) | 10 days) | 000 | cefuroxime | | | | | | | 41/177 (23%) with cefuroxime axetil (given for 5 days, after which placebo given for 5 days) | | | | | | | | | | 41/177 (23%) with cefuroxime axetil (given for 10 days) | | | | | | | | | | See Further information on studies | | | | | | | No data from the following reference on this outcome. $\ensuremath{^{[15]}}$ #### Macrolides versus amoxicillin: We found one systematic review (search date 2014), [17] which identified six RCTs comparing azithromycin with amoxicillin or amoxicillin plus clavulanic acid (co-amoxiclav) in people with acute bronchitis and pooled data. However, five of these RCTs did not meet the inclusion criteria for this *BMJ Clinical Evidence* overview. We have, therefore, reported the RCT that met our criteria below, and have reported the pooled data in Further information on studies. We also found one RCT comparing roxithromycin with amoxicillin. [18] #### Symptom severity Macrolides compared with amoxicillin We don't know whether azithromycin is more effective than amoxicillin or amoxicillin plus clavulanic acid (co-amoxiclav) at reducing the proportion of people with clinical failure at 10 to 14 days after start of treatment in people with clinical evidence of acute bronchitis. We don't know how roxithromycin (a macrolide) and amoxicillin compare at increasing the proportion of people with physician-assessed improvement or cure in adults with clinically diagnosed acute bronchitis (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and
statistical analysis | Effect
size | Favours | |-------------------|--|---|----------------------------------|-----------------------|-----------------| | Symptom | severity | | | | | | Systematic review | People aged 18 years or older with acute bronchitis with suspected bacterial cause Data from 1 RCT Subgroup analysis | Proportion of people with clinical failure (persistence or deterioration of symptoms, death, or relapse), days 10–14 after start of treatment 4/113 (3.5%) with azithromycin 3/115 (2.6%) with amoxicillin or amoxicillin plus clavulanic acid (co-amoxiclav) The trial included people with acute bronchitis, chronic bronchitis, or pneumonia The review extracted data for the 228/369 (62%) people with acute bronchitis only | RR 1.36
95% CI 0.31 to 5.93 | \longleftrightarrow | Not significant | | [18]
RCT | 196 adults with
clinically diagnosed
acute bronchitis
and no pre-existing
lung disease | Proportion of people with
physician-assessed improve-
ment or cure
89/96 (93%) with roxithromycin
88/96 (92%) with amoxicillin
Antibiotics were given for 10 days | P = 0.8 | \leftrightarrow | Not significant | #### Complications of acute bronchitis No data from the following reference on this outcome. [17] [18] # **Quality of life** No data from the following reference on this outcome. [17] [18] ### **Adverse effects** No data from the following reference on this outcome. [17] [18] #### Macrolides versus each other: We found one RCT comparing azithromycin versus clarithromycin. [19] #### Symptom severity Macrolides compared with each other Azithromycin and clarithromycin seem equally effective at increasing clinical cure rates at 6 to 7 days in adults with clinically diagnosed acute bronchitis (moderate-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|--|---|----------------------------------|-----------------------|-----------------| | Cure rate | • | · | | , | • | | [19]
RCT | 214 adults with
clinically diagnosed
acute bronchitis
and no pre-existing
lung disease | Clinical cure rates, 6–7 days 55/103 (53%) with azithromycin 70/108 (65%) with clarithromycin Antibiotics were given for 5 days See Further information on studies for details of relapse rates | P = 0.4 | \longleftrightarrow | Not significant | #### Complications of acute bronchitis No data from the following reference on this outcome. [19] ## **Quality of life** No data from the following reference on this outcome. [19] ### Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | | |---------------|--|---|----------------------------------|-------------------|-----------------|--|--|--|--| | Adverse 6 | Adverse effects | | | | | | | | | | [19]
RCT | 214 adults with
clinically diagnosed
acute bronchitis
and no pre-existing
lung disease | Adverse effects 17/105 (16%) with azithromycin 13/109 (12%) with clarithromycin Antibiotics were given for 5 days | P = 0.56 | \leftrightarrow | Not significant | | | | | # Cephalosporins versus each other: We found two RCTs. [20] [21] # Symptom severity Cephalosporins compared with each other We don't know whether cephalosporins differ in their effectiveness at improving satisfactory clinical outcomes (not further defined) in people with clinically diagnosed acute bronchitis (moderate-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|--|---|----------------------------------|-----------------------|-----------------| | Clinical in | mprovement | · | | · | · | | [20]
RCT | 465 children aged
<12 years with
clinically diagnosed
acute bronchitis
and no pre-existing
lung disease | Proportion of people with satisfactory clinical outcome, as assessed by the treating general practitioner, 14 days 130/148 (88%) with cefuroxime 217/238 (91%) with cefixime No further definition of 'satisfactory clinical outcome' reported Antibiotics were given for 10 days | P = 0.8 | \longleftrightarrow | Not significant | | [21]
RCT | 196 older people
with clinically diag-
nosed acute puru-
lent bronchitis and
no pre-existing
lung disease | Proportion of people with physician-rated satisfactory clinical response, 10 days 86/95 (91%) with cefuroxime 87/92 (95%) with cefpodoxime No further definition of 'satisfactory clinical outcome' reported Antibiotics were given for 5 days | P = 0.76 | \longleftrightarrow | Not significant | # **Complications of acute bronchitis** No data from the following reference on this outcome. $^{[20]}$ $^{[21]}$ # **Quality of life** No data from the following reference on this outcome. $^{[20]}$ $^{[21]}$ ### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | | |-----------------|--|--|----------------------------------|----------------|---------|--|--|--|--| | Adverse effects | | | | | | | | | | | [21]
RCT | 196 older people
with clinically diag-
nosed acute puru-
lent bronchitis and
no pre-existing
lung disease | Adverse effects 4/95 (4%) with cefuroxime 6/92 (7%) with cefpodoxime | Significance not assessed | | | | | | | No data from the following reference on this outcome. [20] # Further information on studies The RCT found no significant difference between azithromycin and clarithromycin in relapse rate after 6 to 7 days (2/95 [2%] with azithromycin ν 1/101 [1%] with clarithromycin; P = 0.5). - Two of the eight authors of this RCT were employees of the pharmaceutical company sponsoring the study. The RCT reported that there were significantly more people with one or more drug-related gastrointestinal adverse effects with amoxicillin plus clavulanic acid (67/183 [37%]) compared with cefuroxime axetil given for 5 days (34/177 [19%], P <0.001) and 10 days (26/177 [15%], P <0.001). However, there were significantly more people with one or more drug-related female genitalia adverse effects with cefuroxime axetil given for 10 days compared with amoxicillin plus clavulanic acid (5/177 [5%] v 0/183 [0%], P = 0.027). - The review included 16 RCTs in people with acute lower respiratory tract infections (including people with acute bronchitis, pneumonia, and exacerbations of chronic bronchitis). It reported a subgroup analysis on acute bronchitis alone. It found that azithromycin significantly reduced clinical failure compared with amoxicillin or amoxicillin plus clavulanic acid (co-amoxiclav) (6 RCTs, 63/738 [9%] with azithromycin v 65/558 [12%] with amoxicillin or co-amoxiclav, RR 0.63, 95% CI 0.45 to 0.88). However, the two largest RCTs, which also found the largest treatment effects in favour of azithromycin (comprising 858/1296 [66%] of participants in the analysis), were open-label studies, which is outside the inclusion criteria of this *BMJ Clinical Evidence* overview (double-blind). Among the other four RCTs, in one RCT 39/102 (38%) of participants were described as having acute exacerbations of chronic bronchitis, one RCT only contributed seven people to the analysis, and one was single blinded. We have reported the remaining RCT, which met our inclusion criteria, in the main benefits section above. Of the six included RCTs in the analysis, most did not describe the method of randomisation or allocation concealment, and the review noted that two RCTs were at high risk of bias for allocation concealment (selection bias). [17] - Twelve RCTs included in the review reported adverse effects. The most frequent adverse events were mild to moderate gastrointestinal symptoms, nausea, vomiting, and diarrhoea. The other reported adverse effects were headache, insomnia, rash, and transient laboratory liver function changes. The overall incidence of adverse events in the azithromycin group was 244/1363 (18%), compared with 246/1043 (24%) in the amoxicillin or coamoxiclav group (RR 0.76, 95% CI 0.57 to 1.00, P = 0.047). One large RCT also reported a higher number of participants stopping co-amoxiclav treatment because of adverse effects, compared with the azithromycin group (7% with co-amoxiclav v 1.2% with azithromycin). ###
Comment: Clinical guide The overall effect of antibiotics on acute bronchitis is small. In comparing antibiotic classes, there have been limited comparisons, and not all potential antibiotic combinations have been studied. It is possible that more severe subgroups of patients exist in whom the benefits of antibiotics would be greater, but this cannot be determined from the current clinical trials. Antibiotics are associated with side effects, and their widespread use will worsen microbial resistance patterns. It is not clear whether macrolides have their effect as antimicrobial agents or through an anti-inflammatory mechanism, which is possible and has been proposed in reference to their role in bronchiectasis and in reducing exacerbations of chronic obstructive pulmonary disease (COPD) and other chronic respiratory diseases. [22] See Comment section in Antibiotics versus placebo and other treatments, p 4. ## OPTION ANTIHISTAMINES - For GRADE evaluation of interventions for Bronchitis (acute), see table, p 28. - We don't know whether antihistamines improve symptoms of acute bronchitis compared with placebo, as we found few good-quality trials. ### **Benefits and harms** ## Antihistamines versus placebo: We found one systematic review of non-prescription medications in people with acute cough (search date 2014). ^[23] The review did not perform any meta-analyses because of heterogeneity among trials and lack of quantitative data reported by most trials identified. It identified five RCTs of antihistamines that met our inclusion criteria (2 in adults and 3 in children ^[23] ^[26] ^[27]). The three RCTs in children all compared three interventions: the first compared the antihistamines clemastine or chlorpheniramine for 3 days with placebo; ^[26] the second compared the antihistamine diphenhydramine or the antitussive dextromethorphan with placebo; ^[27] and the third compared the antihistamine promethazine or the antitussive dextromethorphan with placebo. ^[23] # Symptom severity Antihistamines compared with placebo Antihistamines may be no more effective than placebo at reducing mean cough scores at 3–4 days in adult non-smokers or children with acute bronchitis (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|---|---|-----------------------|-----------------| | Cough | `
 |) | | | | | RCT | 100 adult non-smokers In review [23] See Further information on studies for details of population criteria set by review | Mean cough score (range 0–3, higher scores indicating worse cough) , 4 days 0.80 with terfenadine 0.65 with placebo | P = 0.35 | \longleftrightarrow | Not significant | | [25]
RCT | 250 adult non-
smokers In review [23] See Further infor-
mation on studies
for details of popu-
lation criteria set by
review | Self-reported symptom scores
for cough , 3 days
with terfenadine
with placebo
Absolute results not reported | Reported as not significant No further data reported; the trial was designed to assess overall effects on common cold symp- toms | \longleftrightarrow | Not significant | | RCT 3-armed trial | 150 children In review [23] See Further information on studies for details of population criteria set by review | Proportion of people with improvement in cough scores as observed by physicians and participants, 3 days 19/48 (40%) with clemastine 19/48 (40%) with chlorpheniramine 13/47 (28%) with placebo There was spontaneous improvement in all groups | P = 0.20 for either antihistamine <i>v</i> placebo | \longleftrightarrow | Not significant | | RCT
3-armed
trial | 100 children In review [23] See Further information on studies for details of population criteria set by review | Mean improvement in cough frequency score (score range 0–6, higher score indicates more severe cough), 3 days 1.97 with diphenhydramine 2.24 with placebo 77 children in this analysis The remaining arm assessed dextromethorphan | P = 0.56 | \longleftrightarrow | Not significant | | [23]
Systematic
review | 120 participants
aged 1–22 years,
mean age 5 years
Data from 1 RCT
3-armed RCT
See Further infor-
mation on studies
for details of popu-
lation criteria set by
review | Cough and sleep-related out-
comes (not further defined in
review) with promethazine with placebo Absolute results not reported The remaining arm assessed dextromethorphan | Reported as "no difference from placebo" | | | ## Complications of acute bronchitis No data from the following reference on this outcome. $\ensuremath{^{[23]}}$ No data from the following reference on this outcome. [23] #### Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|--|---|----------------------------------|----------------|---------| | Adverse e | effects | | | | | | Systematic review | See Further information on studies for details of population criteria set by review 4 RCTs in this analysis | with antihistamines with placebo In one RCT in adults, possible adverse effects were rare in both groups (6.1% with terfenadine v 4% with placebo); in another in adults, the most common adverse effect was excess fatigue (12% with terfenadine v 10% with placebo); one RCT in children comparing clemastine, chlorpheni- ramine, and placebo reported drowsiness in 20% of children with "no difference between the groups", while another RCT in children reported that 13 children had adverse effects with promet- hazine versus two children with placebo (further details and statis- tical analysis not reported) | | | | #### Further information on studies The systematic review stated that it examined the effects of treatments in people with 'upper respiratory tract infection' rather than 'acute bronchitis'. However, the clinical criteria used to define this population were consistent with the definition of acute bronchitis used in this overview. The review included children and adults with acute onset of cough (<3 weeks' duration) and excluded studies in chronic cough (>3 weeks' duration), underlying respiratory diseases (such as asthma, COPD, pneumonia, tuberculosis, lung malignancy), and in people with artificially induced cough. Overall, including all interventions, the review identified 29 RCTs of various non-prescription medications: 12 of these RCTs were wholly or partly funded by the pharmaceutical industry; eight of these 12 RCTs found positive results, whereas only four out of 15 independent RCTs demonstrated a positive result. # **Comment:** In all trials identified by the review, the symptoms described seemed to be very mild; both active and placebo groups tended to improve in the short time frame examined. [23] # **OPTION ANTITUSSIVES** - For GRADE evaluation of interventions for Bronchitis (acute), see table, p 28. - We don't know whether antitussives improve symptoms of acute bronchitis compared with placebo, as we found few good-quality trials. # Benefits and harms ### **Dextromethorphan versus placebo:** We found two systematic reviews (search dates 2014 ^[23] and 2011 ^[28]). The first review compared non-prescription medications with placebo in people with acute cough. ^[23] The review did not perform any meta-analyses because of heterogeneity among trials and lack of quantitative data reported by most trials identified. It identified one RCT ^[29] and one non-systematic review ^[30] (see Comment, p 15) assessing dextromethorphan in adults. The first review also identified four RCTs assessing dextromethorphan in children. ^[23] ^[27] ^[31] ^[32] The second review ^[28] compared beta₂ agonists with placebo in people with acute bronchitis, and identified one additional RCT in children that was also identified in the first review. ^[32] # Symptom severity Dextromethorphan compared with placebo We don't know how dextromethorphan and placebo compare at reducing cough scores or improving clinical condition in adults or children with acute bronchitis (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|--
---|---|-----------------------|-----------------| | Cough | | | | | | | [29]
RCT | 44 adults In review [23] | Mean decline in cough score
(range 0–3, higher score indi-
cating more severe cough), 3
days
1.0 with dextromethorphan
0.5 with placebo | P = 0.8 | \longleftrightarrow | Not significant | | RCT 3-armed trial | 57 children
In review ^[23] | Mean reduction in cough score (range 0–4, higher score indicating more severe cough), 3 days 2.1 with dextromethorphan 2.2 with placebo Dextromethorphan was given at bedtime for 3 nights 32 children in this analysis The remaining arm evaluated codeine | P = 0.40 for dextromethorphan <i>v</i> placebo | \longleftrightarrow | Not significant | | RCT 3-armed trial | 75 children with acute bronchitis or acute cough In review [23] [28] | Mean cough score, day 3 0.60 with dextromethorphan 0.76 with placebo Dextromethorphan was given at a dose of 7.5 mg once daily for children aged <7 years and 15 mg once daily for children 7 years and over 50 children in this analysis The third arm evaluated dextromethorphan plus salbutamol | Reported as not significant; also reported as not significant at days 1 and 2 P values not reported | \longleftrightarrow | Not significant | | RCT 3-armed trial | 100 children In review ^[23] See Further information on studies for details of population criteria set by review | Mean improvement in cough frequency score (score range 0–6, higher score indicates more severe cough), 3 days 1.97 with dextromethorphan 2.24 with placebo Absolute numbers not reported 77 children in this analysis The remaining arm assessed diphenhydramine | P = 0.56 | \longleftrightarrow | Not significant | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|---|---|-----------------------|-----------------| | Clinical c | ondition | | | | | | RCT 3-armed trial | 75 children with acute bronchitis or acute cough In review [23] [28] | Mean general condition score, day 3 2.00 with dextromethorphan 2.08 with placebo Dextromethorphan was given at a dose of 7.5 mg once daily for children aged <7 years and 15 mg once daily for children 7 years and over 50 children in this analysis The third arm evaluated dextromethorphan plus salbutamol | Reported as not significant; also reported as not significant at days 1 and 2 P values not reported | \longleftrightarrow | Not significant | | RCT 3-armed trial | 75 children with acute bronchitis or acute cough In review [23] [28] | Proportion of children reporting some or marked relief 16/24 (67%) with dextromethorphan 19/24 (73%) with placebo Dextromethorphan was given at a dose of 7.5 mg once daily for children aged <7 years and 15 mg once daily for children 7 years and over 50 children in this analysis The third arm evaluated dextromethorphan plus salbutamol | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | [23]
Systematic
review | 120 participants
aged 1–22 years,
mean age 5 years
Data from 1 RCT
3-armed RCT
See Further infor-
mation on studies
for details of popu-
lation criteria set by
review | Mean composite symptom score (not further defined), day 3 4.6 with dextromethorphan 5.0 with placebo 80 children in this analysis The third arm assessed promethazine | Reported as not significant P value not reported | \longleftrightarrow | Not significant | # **Complications of acute bronchitis** No data from the following reference on this outcome. $^{[23]}$ $^{[27]}$ $^{[29]}$ $^{[31]}$ $^{[32]}$ # **Quality of life** No data from the following reference on this outcome. $^{[23]}$ $^{[27]}$ $^{[29]}$ $^{[31]}$ $^{[32]}$ #### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|--|--|-----------------------|-----------------| | Adverse | effects | · | | * | · | | RCT 3-armed trial | 57 children
In review ^[23] | Proportion of children with adverse effects 6/19 (31%) with dextromethor- phan 7/13 (54%) with placebo Dextromethorphan was given at bedtime for 3 nights Adverse effects included drowsiness, diarrhoea, and hyperactive behaviour The remaining arm evaluated codeine | Significance not assessed | | | | RCT 3-armed trial | 75 children with acute bronchitis or acute cough In review [23] [28] | Proportion of children with serious adverse effects 3/24 (13%) with dextromethorphan 1/26 (4%) with placebo Dextromethorphan was given at a dose of 7.5 mg once daily for children aged <7 years and 15 mg once daily for children 7 years and over The third arm evaluated dextromethorphan plus salbutamol | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | [23]
Systematic
review | 120 participants
aged 1–22 years,
mean age 5 years
Data from 1 RCT
3-armed RCT
See Further infor-
mation on studies
for details of popu-
lation criteria set by
review | Adverse effects (not further defined) 34% with dextromethorphan 5% with placebo Absolute numbers not reported The third arm assessed promethazine | Significance not reported | | | No data from the following reference on this outcome. [27] [29] ## Codeine versus placebo: We found one systematic review (search date 2014). [23] The review compared non-prescription medications with placebo in people with acute cough. [23] The review did not perform any meta-analyses because of heterogeneity among trials and lack of quantitative data reported by most trials identified. It identified two RCTs assessing codeine in adults, [33] [34] and one RCT in children [31] that met our inclusion criteria. We have reported directly from the RCTs. # Symptom severity Codeine compared with placebo Codeine may be no more effective than placebo at reducing cough severity scores at up to 5 days in adults and children (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|--|--|---------------------------------------|-----------------------|-----------------| | Cough | · | | | , | , | | [33]
RCT | 81 adults In review ^[23] | Mean cough severity score (higher score indicates worse cough, scale end points unclear), 5 days 17.2 with codeine 18.0 with placebo | P = 0.5 | \longleftrightarrow | Not significant | | [34]
RCT | 82 adults In review ^[23] | Change in subjective cough severity score (5-point rating scale), 90 minutes after treatment from 2.0 to 1.0 with codeine from 2.0 to 1.0 with placebo | P = 0.80 | \leftrightarrow | Not significant | | RCT 3-armed trial | 57 children
In review ^[23] | Mean reduction in cough score (range 0–4, higher score indicating more severe cough), 3 days 2.2 with codeine 2.2 with placebo Codeine was given at bedtime for 3 nights 30 children in this analysis The remaining arm evaluated dextromethorphan | P = 0.70 for codeine <i>v</i> placebo | \longleftrightarrow | Not significant | # **Complications of acute bronchitis** No data from the following reference on this outcome. $^{[31]}$ $^{[33]}$ $^{[34]}$ # Quality of life No data from the following reference on this outcome. $^{[31]}$ $^{[33]}$ $^{[34]}$ # Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | | | |------------------|----------------------------|---|----------------------------------|----------------|---------|--|--|--|--|--| | Adverse 6 | Adverse effects | | | | | | | | | | | [31]
RCT | 57 children In review [23] | Proportion of children with adverse effects | Significance not assessed | | | | | | | | | 3-armed
trial | | 5/17 (29%) with codeine
7/13 (54%) with placebo | | | | | | | | | | | | Dextromethorphan was given at bedtime for 3 nights | | | | | | | | | | | | Adverse effects included diar-
rhoea and hyperactive behaviour | | | | | | | | | | | | The
remaining arm evaluated dextromethorphan | | | | | | | | | No data from the following reference on this outcome. [33] [34] ## Moguisteine versus placebo: We found one systematic review (search date 2014), [23] which compared non-prescription medications with placebo in people with acute cough. The review identified one RCT in adults. [35] # Symptom severity Moguisteine compared with placebo Moguisteine may be modestly more effective than placebo at reducing mean cough severity scores in adults, but this is based on limited evidence from one RCT (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|--|--|---|----------------|-------------| | Cough | <u>, </u> | * | | | ` | | [35]
RCT | 108 adults In review ^[23] | Cough severity score (scale 0–9, higher score indicating more severe cough) with moguisteine with placebo Absolute results not reported Moguisteine is available without prescription only in the UK | Mean difference in cough score 0.5 P < 0.05 | 000 | moguisteine | ## **Complications of acute bronchitis** No data from the following reference on this outcome. [35] # **Quality of life** No data from the following reference on this outcome. [35] #### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|----------------------|---|----------------------------------|----------------|---------| | Adverse e | effects | Y | | | | | RCT | In review [23] nause | Proportion of people reporting nausea, vomiting, and abdominal pain | P <0.05 | 000 | placebo | | | | 10 events in 54 people with moguisteine | | | | | | | 3 events in 51 people with place-
bo | | | | | | | Moguisteine is available without prescription only in the UK | | | | #### **Further information on studies** The review stated that it examined the effects of treatments in people with acute cough due to 'upper respiratory tract infection' rather than 'acute bronchitis'. However, the clinical criteria used to define this population were consistent with the definition of acute bronchitis used in this overview. The review included children and adults with acute onset of cough (<3 weeks' duration) and excluded studies in chronic cough (>3 weeks' duration), underlying respiratory diseases (such as asthma, COPD, pneumonia, tuberculosis, lung malignancy), and in people with artificially induced cough. Overall, including all interventions, the review identified 29 RCTs of various non-prescription medications: 12 of these RCTs were wholly or partly funded by the pharmaceutical industry; eight of these 12 RCTs found positive results, whereas only four out of 15 independent RCTs demonstrated a positive result. #### Comment: The systematic review $^{[23]}$ identified one 'non-systematic' review. $^{[30]}$ This collated data from three RCTs (451 adults) on cough acoustic signals captured via microphone, over 3 hours. Percentage difference in number of cough bouts between dextromethorphan and placebo ranged from 19% in two RCTs to 36% in one RCT. There was significantly less cough with dextromethorphan (single dose) compared with placebo (P < 0.05, absolute results not reported). However, the clinical relevance of this outcome is unclear as cough was measured in a controlled environment over a very short timeframe. #### Clinical guide Moguisteine is available without prescription only in the UK. ### OPTION BETA2 AGONISTS (INHALED) - For GRADE evaluation of interventions for Bronchitis (acute), see table, p 28. - We don't know whether inhaled beta₂ agonists improve symptoms of acute bronchitis compared with placebo, as we found few good-quality trials. - We found no direct results from RCTs about inhaled beta₂ agonists in the treatment of children with acute bronchitis. ### Benefits and harms ## Inhaled beta₂ agonists versus placebo: We found one systematic review (search date 2011), ^[28] which identified two RCTs of inhaled beta₂ agonists in 126 adults, both smokers and non-smokers, with acute bronchitis or acute cough. People with pre-existing lung disease, or with another acute respiratory disorder, were excluded. The review carried out a meta-analysis that combined results for oral and inhaled beta₂ agonists (salbutamol and fenoterol) versus placebo in adults. ^[28] ### Symptom severity Inhaled beta₂ agonists compared with placebo We don't know whether inhaled beta₂ agonists are more effective than placebo at reducing the proportion of adults with cough at 7 days or at increasing the proportion of people able to work at 4 days (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|---|---|-----------------------|-----------------| | Cough | , | · | · | | • | | [28]
Systematic
review | People with acute
bronchitis or acute
cough
3 RCTs in this
analysis | Proportion of adults with cough, 7 days 70/110 (64%) with beta ₂ agonists 78/110 (71%) with placebo This analysis included 119 people from 2 RCTs of inhaled beta ₂ agonists, and 101 people from 1 RCT of oral beta ₂ agonists | RR 0.86
95% CI 0.63 to 1.18
Heterogeneity: I ² = 63%, P = 0.07 | \longleftrightarrow | Not significant | | Ref
(type) | | | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|--|---|-----------------------|-----------------| | Impaired a | activities | | | | | | [28]
Systematic
review | Adults with acute
bronchitis or acute
cough
2 RCTs in this
analysis | Proportion of adults unable to work, 4 days 22/76 (29%) with beta ₂ agonists 23/73 (32%) with placebo This analysis included 46 people from 1 RCT of inhaled beta ₂ agonists, and 103 people from 1 RCT of oral beta ₂ agonists | RR 0.82
95% CI 0.28 to 2.34
Heterogeneity: I ² = 74%, P = 0.05 | \longleftrightarrow | Not significant | ## **Complications of acute bronchitis** No data from the following reference on this outcome. [28] # **Quality of life** No data from the following reference on this outcome. [28] #### Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|--|---|----------------------------------|----------------|---------| | Adverse e | effects | | | | | | [28]
Systematic
review | People with acute
bronchitis or acute
cough
Data from 1 RCT | Shaking and tremor 18/37 (49%) with inhaled beta ₂ agonists 0/36 (0%) with placebo | RR 36.0
95% Cl 2.3 to 576.3 | ••• | placebo | ## Inhaled beta, agonists versus antibiotics: We found one systematic review (search date 2011), which identified no RCTs in children or adults. [28] Comment: None. # OPTION EXPECTORANTS AND MUCOLYTICS - For GRADE evaluation of interventions for Bronchitis (acute), see table, p 28. - We don't know whether expectorants and mucolytics improve symptoms of acute bronchitis compared with placebo, as we found few good-quality trials. ## **Benefits and harms** # **Expectorants and mucolytics versus placebo:** We found two systematic reviews (search dates 2014 $^{[23]}$ and 2013 $^{[36]}$). The first review $^{[23]}$ assessed non-prescription medications in people with acute cough, and identified four RCTs. The second review $^{[36]}$ assessed the mucolytics acetylcysteine and carbocysteine in children younger than 18 years with acute respiratory tract infection, and identified one RCT that met our inclusion criteria (see Further information on studies for populations included in the two reviews). We found two additional RCTs. $^{[37]}$ $^{[38]}$ # Symptom severity Expectorants and mucolytics compared with placebo We don't know how effective expectorants and mucolytics are compared with placebo in reducing symptoms in adults and children with acute bronchitis (very low-quality evidence). | Ref
(type) Population | | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | |------------------------------|--|---|---|-----------------------|------------------|--| | Cough | , | | | | | | | [23]
Systematic
review | 239 adults with
acute upper
respi-
ratory tract infec-
tion | Proportion of people who re-
ported treatment was 'helpful'
in reducing cough intensity
and frequency , 72 hours | P <0.01 | | | | | | Data from 1 RCT | 79/105 (75%) with guaifenesin | | | | | | | | 33/106 (31%) with placebo | | 000 | guaifenesin | | | | | Assessed by patient question-
naire; cough scored on scale of
0–3, unclear how the results were
dichotomised to calculate number
of people finding treatment 'help-
ful' | | | | | | [23]
Systematic
review | 99 adults working in a chemical factory who had acute | Proportion of people with frequent cough (defined as cough every 2–4 minutes) | P <0.02 | | | | | review | upper respiratory
tract infection
Data from 1 RCT | 4/46 (9%) with bromhexine plus ammonium chloride (Bisolvon linctus) | | 000 | bromhexine | | | | | 7/46 (15%) with placebo | | | | | | | | Unclear how outcome was recorded | | | | | | [23]
Systematic
review | 40 children with acute febrile bronchitis | Reduction in cough scores
(measured on a scale from 0–3)
, days 4–10 | Difference between groups ranging from 0.1 to 0.3 points P < 0.01 | | | | | | Data from 1 RCT | with letosteine | | 000 | letosteine | | | | | with placebo Unclear how outcome was measured; see Further information for details about intervention | | | | | | [36] | 48 children (age >2 | Cough at end of treatment , 28 | Risk difference –0.07 | | | | | Systematic | years) with acute bronchitis | days | 95% CI -0.25 to +0.11 | | Not olgarificant | | | review | Data from 1 RCT | 2/27 (7%) with acetylcysteine | RR 0.52 | \leftarrow | Not significant | | | | Subgroup analysis | 3/21 (14%) with placebo | 95% CI 0.10 to 2.83 | | | | | [36] | 48 children (age >2 | Cough productivity at end of | Risk difference –0.07 | | | | | Systematic | years) with acute bronchitis | treatment , 28 days | 95% CI -0.25 to +0.11 | | | | | review | Data from 1 RCT | 2/27 (7%) with acetylcysteine | RR 0.52 | \longleftrightarrow | Not significant | | | | Subgroup analysis | 3/21 (14%) with placebo | 95% CI 0.10 to 2.83 | | | | | [37] | 363 adults with | Mean reduction in cough fre- | P <0.001 | | | | | RCT | acute bronchitis | quency (assessed by subjective counting of coughing fits | | 000 | thyme-ivy syrup | | | | See Further infor-
mation on studies | during the day) , 9 days | | | 1 | | | Ref | | | Results and statistical | Effect | | |------------------------------|---|--|--|-----------------------|------------------| | (type) | Population | Outcome, Interventions | analysis | size | Favours | | | for full details of population includ- | 78% with oral thyme-ivy syrup
(Bronchipret Saft) | | | | | | ed in RCT | 56% with placebo | | | | | | | Absolute numbers not reported | | | | | [38] | | | | | | | RCT | 242 adults (age
18–70 years) with
acute bronchitis for
not longer than 7
days | Decrease in mean frequency
of coughing fits (6-point scale,
where 0 = none to 5 = >15
coughing fits per day), 4 days | P = 0.0001
See Further information on studies | 000 | cineole | | | aayo | 1.18 with cineole | | | | | | | 0.64 with placebo | | | | | [38]
RCT | 242 adults (age
18–70 years) with
acute bronchitis for
not longer than 7
days | Decrease in cough measured
by cough documentation (7-
point scale, where 0 = no
cough to 6 = continuously
during whole day) , 4 days | P = 0.0869
See Further information on studies | \longleftrightarrow | Not significant | | | | 1.3 with cineole | | | | | | | 1.0 with placebo | | | | | Overall sy | /mptoms | | | | | | 48 children (age >2 'T | | 'Thoracic semeiologic alterations' (i.e., wheezing breath- | Risk difference –0.11
95% CI –0.27 to +0.06 | | | | Systematic review | bronchitis | ing, rattling) , at end of treat-
ment, 28 days | RR 0.26 | \longleftrightarrow | Not significant | | | Data from 1 RCT | 1/27 (4%) with acetylcysteine | 95% CI 0.03 to 2.32 | ` ' | Trot orgrinioant | | | Subgroup analysis | 3/21 (14%) with placebo | 00 /0 0/ 0/00 10 2/02 | | | | [37]
RCT | 363 adults with acute bronchitis See Further infor- | Overall symptoms (assessed
by Bronchitis Severity Score
[BSS]) , 9 days | P <0.001 | | | | | mation on studies
for full details of
population includ- | with oral thyme-ivy syrup
(Bronchipret Saft) | | 000 | thyme-ivy syrup | | | ed in RCT | with placebo | | | | | | | Absolute results reported graphically | | | | | [23] | 378 participants | Total spontaneous symptom | P = 0.04 | | | | Systematic review | aged >12 years Data from 1 RCT | severity score (8-item compos-
ite symptom score), reduction
in mean score , from baseline
to day 4 | | 000 | guaifenesin | | | | 7.1 with guaifenesin | | | | | | | 5.7 with placebo | | | | | [23]
Systematic
review | 378 participants
aged >12 years
Data from 1 RCT | Total spontaneous symptom severity score (8-item composite symptom score) , day 7 | Reported as not significant P value not reported | | | | | | with guaifenesin | | \longleftrightarrow | Not significant | | | | with placebo | | | | | | 1 | Absolute results not reported | | | 1 | # **Complications of acute bronchitis** No data from the following reference on this outcome. $^{[23]}$ $^{[36]}$ $^{[37]}$ No data from the following reference on this outcome. [23] [36] [37] #### Adverse effects | Ref
(type) | Population Outcome, Interventions | | Results and statistical analysis | Effect
size | Favours | |---|--|--|---|-----------------------|-----------------| | Adverse | effects | · | · | | | | [37]
RCT | 363 adults with
acute bronchitis
See Further infor-
mation on studies
for full details of
population includ-
ed in RCT | Proportion of people with an adverse effect , 9 days 7/183 (4%) with oral thyme-ivy syrup (Bronchipret Saft) 8/179 (5%) with placebo | Significance not assessed | | | | Systematic review 18–70 years) with acute bronchitis for not longer than 7 days with placebox | | Adverse effects with cineole with placebo Absolute results not reported | Reported as not significant P value not reported One adverse effect was thought to be related to placebo (heartburn and burning mouth) and one to cineole (stomach aches) | \longleftrightarrow | Not significant | No data from the following reference on this outcome. [23] [36] #### Further information on studies - The systematic review stated that it examined the effects of treatments in people with 'upper respiratory tract infection' rather than 'acute bronchitis'. However, the clinical criteria used to define this population were consistent with the definition of acute bronchitis used in this overview. The review included children and adults with acute onset of cough (<3 weeks' duration) and excluded studies in chronic cough (>3 weeks' duration), underlying respiratory diseases (such as asthma, COPD, pneumonia, tuberculosis, lung malignancy), and in people with artificially induced cough. Overall, including all interventions, the review identified 29 RCTs of various non-prescription medications: 12 of these RCTs were wholly or partly funded by the pharmaceutical industry; eight of these 12 RCTs found positive results, whereas only four out of 15 independent RCTs demonstrated a positive result. One of the included RCTs assessed letosteine; this preparation is not available in the UK and several other parts of the world. - The systematic review assessed the effects of acetylcysteine and carbocysteine (mucolytics) in children aged less than 18 years with a physician diagnosis of acute respiratory tract infection (e.g., acute pneumonia, acute bronchitis, acute bronchiolitis, acute cough) without chronic broncho-pulmonary disease. The review carried out a subgroup analysis of participants in the RCTs with acute bronchitis. One RCT was included in this subgroup analysis. Participants in this RCT were allowed antibiotics if required. - In the additional RCT, the study population was defined as people with acute bronchitis and productive cough and, although chest radiographs were not done, the participants' characteristics are consistent with a diagnosis of acute bronchitis and not of mild acute pneumonia. - The RCT also reported a non-standard composite bronchitis sum score, which included elements of symptoms (dyspnoea, sputum, cough, pain), clinical examination (auscultation score), and lung function, which we have not reported further. #### Comment: Clinical guide There is little evidence that expectorants and mucolytics improve symptoms of acute bronchitis compared with placebo, with few good-quality trials in either adults or children. At this stage there is insufficient evidence to recommend their use. ### **GLOSSARY** **Low-quality evidence** Further research is very likely to have an important impact on our confidence in the estimate of effect and is likely to change the estimate. **Moderate-quality evidence** Further research is likely to have an important impact on our confidence in the estimate of effect and may change the estimate. Very low-quality evidence Any estimate of effect is very uncertain. # **SUBSTANTIVE CHANGES** Antibiotics versus
each other One systematic review added. [17] Categorisation unchanged (unknown effectiveness). **Antibiotics versus placebo and other non-antibiotic treatments** Two subsequent reports of one RCT included in the review. [5] [12] One systematic review updated. [10] Categorisation unchanged (trade-off between benefits and harms). Antihistamines One systematic review updated. [23] Categorisation unchanged (unknown effectiveness). Antitussives One systematic review updated. [23] Categorisation unchanged (unknown effectiveness). Beta, agonists (inhaled) One systematic review updated. [28] Categorisation unchanged (unknown effectiveness). **Expectorants and mucolytics** One systematic review added, [36] one updated, [23] and one additional RCT added. [38] Categorisation unchanged (unknown effectiveness). ### **REFERENCES** - Macfarlane J, Holmes W, Gard P, et al. Prospective study of the incidence, aetiology and outcome of adult lower respiratory tract illness in the community. Thorax 2001;56:109–114.[PubMed] - Meza RA, Bridges-Webb C, Sayer GP, et al. The management of acute bronchitis in general practice: results from the Australian morbidity and treatment survey, 1990–1991. Aust Fam Physician 1994;23:1550–1553.[PubMed] - Boldy DA, Skidmore SJ, Ayres JG. Acute bronchitis in the community: clinical features, infective factors, changes in pulmonary function and bronchial reactivity to histamine. Respir Med 1990;84:377–385.[PubMed] - Grayston JT, Aldous MB, Easton A, et al. Evidence that Chlamydia pneumoniae causes pneumonia and bronchitis. J Infect Dis 1993;168:1231–1235.[PubMed] - Moore M, Stuart B, Coenen S, et al; GRACE Consortium. Amoxicillin for acute lower respiratory tract infection in primary care: subgroup analysis of potential high-risk groups. Br J Gen Pract 2014;64:e75–e80.[PubMed] - Jonsson JS, Gislason T, Gislason D, et al. Acute bronchitis and clinical outcome three years later: prospective cohort study. BMJ 1998;317:1433.[PubMed] - Whittemore AS, Perlin SA, DiCiccio Y. Chronic obstructive pulmonary disease in lifelong nonsmokers: results from NHANES. Am J Public Health 1995;85:702–706.[PubMed] - Brunekreef B, Fischer P, Remijn B, et al. Indoor air pollution and its effects on pulmonary function of adult non-smoking women: III. Passive smoking and pulmonary function. Int J Epidemiol 1985;14:227–230.[PubMed] - Cook DG, Strachan DP. Health effects of passive smoking-10: summary of effects of parental smoking on the respiratory health of children and implications for research. Thorax 1999;54:357–366.[PubMed] - Smith SM, Fahey T, Smucny J, et al. Antibiotics for acute bronchitis. In: The Cochrane Library, Issue 5, 2015. Chichester, UK: John Wiley & Sons, Ltd. Search - Nduba VN, Mwachari CW, Magaret AS, et al. Placebo found equivalent to amoxicillin for treatment of acute bronchitis in Nairobi, Kenya: a triple blind, randomised, equivalence trial. *Thorax* 2008;63:999–1005.[PubMed] - Gillespie D, Hood K, Farewell D, et al; GRACE Consortium. Adherence-adjusted estimates of benefits and harms from treatment with amoxicillin for LRTI: secondary analysis of a 12-country randomised placebo-controlled trial using randomisation-based efficacy estimators. BMJ Open 2015;5:e006160.[PubMed] - Oeffinger KC, Snell LM, Foster BM, et al. Treatment of acute bronchitis in adults. A national survey of family physicians. J Fam Pract 1998;46:469–475.[PubMed] - Wise R, Hart T, Cars O, et al. Antimicrobial resistance is a major threat to public health. BMJ 1998;317:609–610.[PubMed] - Shah SH, Shah IS, Turnbull G, et al. Cefuroxime axetil in the treatment of bronchitis: comparison with amoxicillin in a multicentre study in general practice patients. Br J Clin Pract 1994;48:185–189.[PubMed] - Henry DC, Ruoff GE, Rhudy J, et al. Effectiveness of short-course therapy (5 days) with cefuroxime axetil in treatment of secondary bacterial infections of acute bronchitis. Antimicrob Agents Chemother 1995;39:2528–2534.[PubMed] - Laopaiboon M, Panpanich R, Swa Mya K. Azithromycin for acute lower respiratory tract infections. In: The Cochrane Library, Issue 5, 2015. Chichester, UK: John Wiley & Sons, Ltd. Search date 2014. - Hopstaken RM, Nelemans P, Stobberingh EE, et al. Is roxithromycin better than amoxicillin in the treatment of acute lower respiratory tract infections in primary care? A double blind randomised controlled trial. J Fam Pract 2002;51:329–336.[PubMed] - Vincken W, Yernault JC. Efficacy and tolerability of clarithromycin versus azithromycin in the short course treatment of acute bronchitis. *Drug Invest* 1993:3:170–175. - Arthur M, McAdoo M, Guerra J, et al. Clinical comparison of cefuroxime axetil with cefixime in the treatment of acute bronchitis. Am J Ther 1996;3:622–629.[PubMed] - Camus P, Beraud A, Phillip-Joet F, et al. Five days treatment of acute purulent bronchitis in the elderly with cefpodoxime proxetil. Med Maladies Infect 1994:24:681–685 - Spagnolo P, Fabbri LM, Bush A. Long-term macrolide treatment for chronic respiratory disease. Eur Respir J 2013;42:239–251.[PubMed] - Smith SM, Schroeder K, Fahey T. Over the counter (OTC) medications for acute cough in children and adults in ambulatory settings. In: The Cochrane Library, Issue 5, 2015. Chichester, UK: John Wiley & Sons, Ltd. Search date 2014. - Berkowitz RB, Tinkelman DG. Evaluation of oral terfenadine for treatment of the common cold. Ann Allergy 1991;67:593–597.[PubMed] - Gaffey MJ, Kaiser DL, Hayden FG. Ineffectiveness of oral terfenadine in natural colds: evidence against histamine as a mediator of common cold symptoms. Pediatr Infect Dis J 1988;7:223–228.[PubMed] - Sakchainanont B, Ruangkanchanasetr S, Chantarojanasiri T, et al. Effectiveness of antihistamines in common cold. J Med Assoc Thai 1990;73:96–101.[PubMed] - Paul IM, Yoder KE, Crowell KR, et al. Effect of dextromethorphan, diphenhydramine, and placebo on nocturnal cough and sleep quality for coughing children and their parents. *Pediatrics* 2004;114:e85–e90.[PubMed] - Becker LA, Hom J, Villasis-Keever M, et al. Beta₂ agonists for acute bronchitis. In: The Cochrane Library, Issue 5, 2015. Chichester, UK: John Wiley & Sons, Ltd. Search date 2011. - Lee PCL, Jawad MS, Eccles R, et al. Antitussive efficacy of dextromethorphan in cough associated with acute upper respiratory tract infection. J Pharm Pharmacol 2000;52:1137–1142.[PubMed] - Parvez L, Vaidya M, Sakhardande A, et al. Evaluation of antitussive agents in man. Pulm Pharmacol 1996;9:299–308.[PubMed] - Taylor JA, Novack AH, Almquist JR, et al. Efficacy of cough suppressants in children. J Pediatr 1993;122:799–802.[PubMed] - Korppi M, Laurikainen K, Pietikainen M, et al. Antitussives in the treatment of acute transient cough in children. Acta Pediatr Scand 1991;80:969–971.[PubMed] - Eccles R, Morris S, Jawad M. Lack of effect of codeine in the treatment of cough associated with acute upper respiratory tract infection. J Clin Pharm Ther 1992;17:175–180.[PubMed] - Freestone C, Eccles R. Assessment of the antitussive efficacy of codeine in cough associated with common cold. J Pharm Pharmacol 1997;49:1045–1049.[PubMed] - Adams R, Hosie J, James I, et al. Antitussive activity and tolerability of moguisteine in patients with acute cough: a randomised double blind placebo controlled study. Adv Ther 1993;10:263–271. - Chalumeau M, Duijvestijn YC. Acetylcysteine and carbocysteine for acute upper and lower respiratory tract infections in paediatric patients without chronic bronchopulmonary disease. In: The Cochrane Library, Issue 5, 2015. Chichester, UK: John Wiley & Sons, Ltd. Search date 2013. - Kemmerich B, Eberhardt R, Stammer H. Efficacy and tolerability of a fluid extract combination of thyme herb and ivy leaves and matched placebo in adults suffering from acute bronchitis with productive cough. A prospective, double-blind, placebocontrolled clinical trial. *Arzneimittel-Forschung* 2006;56:652–660.[PubMed] . Fischer J, Dethlefsen U. Efficacy of cineole in patients suffering from acute bronchitis: a placebo-controlled double-blind trial. Cough 2013;9:25.[PubMed] # Peter Wark Conjoint Professor Centre for Asthma and Respiratory Disease Hunter Medical Research Institute, University of Newcastle New Lambton Australia Competing interests: PW has been reimbursed for attending international and national scientific meetings by AstraZeneca, GlaxoSmithKline, and Novartis. He has also received consulting fees from AstraZeneca in work in reference to asthma and the use of the product Symbicort. In addition, he has received consulting fees from Boehringer Ingelheim for the use of tiotropium in asthma. ## Disclaimer The information contained in this publication is intended for medical professionals. Categories presented in Clinical Evidence indicate a judgement about the strength of the evidence available to our contributors prior to publication and the relevant importance of benefit and harms. We rely on our contributors to confirm the accuracy of the information presented and to adhere to describe accepted practices. Readers should be aware that professionals in the field may have different opinions. Because of this and regular advances in medical research we strongly recommend that readers' independently verify specified treatments and drugs including manufacturers' guidance. Also, the categories do not indicate whether a particular treatment is generally appropriate or whether it is suitable for a particular individual. Ultimately it is the readers' responsibility to make their own professional judgements, so to appropriately advise and treat their patients. To the fullest extent permitted by law, BMJ Publishing Group Limited and its editors are not responsible for any losses, injury or damage caused to any person or property (including under contract, by negligence, products liability or otherwise) whether they be direct or indirect, special, incidental or consequential, resulting from the application of the information in this publication. | Important
outcomes | | · · | | o, compilea | | bronchitis, Qu | • | -, | · , | |---|----------------------|---|------------------|---------------|------------|----------------|--------|----------|--| | Studies (Partici- | 0 | 0 | Type of | 0 | Consisten- | Discourse | Effect | 00405 | 2 | | pants) | Outcome | Comparison | evidence | Quality | су | Directness | size | GRADE | Comment | | What are the effects of | treatments for acute | bronchitis in people without o | chronic respirat | tory disease? | | | | | | | At least 11 (at least
3841) ^[10] | Symptom severity | Antibiotics versus place-
bo | 4 | 0 | – 1 | – 1 | 0 | Low | Consistency point deducted for heterogeneity
amongst RCTs; directness point deducted for up
of subjective/surrogate outcomes | | I (220) ^[10] | Quality of life | Antibiotics versus place-
bo | 4 | 0 | 0 | -3 | 0 | Very low | Directness points deducted for small number comparators, restricting population to adults, allowing use of non-study medication (cough suppressant and salbutamol [albuterol] inhale | | 2 (833) ^[15] ^[16] | Symptom severity | Amoxicillin versus cephalosporins | 4 | 0 | 0 | -1 | 0 | Moderate | Directness point deducted for small number of comparators | | 2 (424) ^[17] [^{18]} | Symptom severity | Macrolides versus amoxicillin | 4 | -1 | 0 | – 1 | 0 | Low | Quality point deducted for subgroup analysis;
rectness point deducted for small number of
comparators | | 1 (214) ^[19] | Symptom severity | Macrolides versus each other | 4 | 0 | 0 | –1 | 0 | Moderate | Directness point deducted for small number of comparators | | 2 (573) [20] [21] | Symptom severity | Cephalosporins versus each other | 4 | 0 | 0 | – 1 | 0 | Moderate | Directness point deducted for use of unclear outcomes | | 5 (at least 703) ^[23]
[24] [25] [26] [27] | Symptom severity | Antihistamines versus placebo | 4 | -1 | 0 | – 1 | 0 | Low | Quality point deducted for incomplete reporti
directness point deducted for very short follo-
up | | 5 (283) ^[23] ^[27] ^[29]
31] ^[32] | Symptom severity | Dextromethorphan versus placebo | 4 | – 1 | 0 | -2 | 0 | Very low | Quality point deducted for incomplete reporti
of results; directness points deducted for asse
ment of outcomes with unclear clinical releva
and for very short follow-up in the largest inclu-
trial | | 3 (193) [31] [33] [34] | Symptom severity | Codeine versus placebo | 4 | –1 | 0 | -2 | 0 | Very low | Quality point deducted for sparse data; directn
points deducted for very short follow-up in 1 F
and unclear scoring system for outcome measurent in another RCT | | 1 (108) ^[35] | Symptom severity | Moguisteine versus placebo | 4 | -1 | 0 | -1 | 0 | Low | Quality point deducted for sparse data; directn point deducted for unclear clinical importance | | At least 3 (at least
220) ^[28] | Symptom severity | Inhaled beta ₂ agonists versus placebo | 4 | –1 | 0 | -2 | 0 | Very low | Quality point deducted for combining data for to
oral and inhaled beta ₂ agonists; directness po
deducted for use of subjective/surrogate outco
and restricting population to adults | | 7 (1409) ^[23] ^[36] ^[37] ^[38] | Symptom severity | Expectorants and mucolytics versus placebo | 4 | -2 | 0 | -2 | 0 | Very low | Quality points deducted for incomplete report of results and use of co-medication in one R directness points deducted for use of subject outcomes and agents with limited availability | © BMJ Publishing Group Ltd 2015. All rights reserved. Comment | important outcomes | | Adverse effects, complice | ations of acute biolicinus, wa | ianty of me, cymptom severity | |--------------------|-------------------|---------------------------|--------------------------------|-------------------------------| | | Studies (Partici- | Type of | Consisten- | Effect | Quality evidence Comparison Outcome pants) We initially allocate 4 points to evidence from RCTs, and 2 points to evidence from observational studies. To attain the final GRADE score for a given comparison, points are deducted or added from this initial score based on preset criteria relating to the categories of quality, directness, consistency, and effect size. Quality: based on issues affecting methodological rigour (e.g., incomplete reporting of results, quasi-randomisation, sparse data [<200 people in the analysis]). Consistency: based on similarity of results across studies. Directness: based on generalisability of population or outcomes. Effect size: based on magnitude of effect as measured by statistics such as relative risk, odds ratio, or hazard ratio. су Advarea affects Complications of acute bronchitis Quality of life Symptom severity **Directness** size **GRADE** © BMJ Publishing Group Ltd 2015. All rights reserved.